

NASA Support for MODIS Direct Broadcast: Level-0 to Standard Ocean Products

Bryan Franz & Mike MacDonald
Ocean Biology Processing Group
NASA Goddard Space Flight Center

Direct Broadcast Meeting

3-6 October 2005

Benevento, Italy

The Ocean Biology Processing Group

A Component of NASA's **Missions-to-Measurements** Initiative

- Designated NASA team responsible for the processing and distribution of ocean color measurements and SST from various spaceborne instruments.

Ocean Color: CZCS, OCTS, SeaWiFS, MODIS

SST: MODIS/Aqua MODIS/Terra

- Designated Product Evaluation & Test Element (PEATE) for ocean color and SST on NPP/VIIRS.

Ocean Color & SST PEATE: NPP/VIIRS

- Heritage: SeaWiFS, SIMBIOS, SeaBASS, **SeaDAS**

Recent Developments in MODIS Ocean Color

- Transition from MODAPS / DAAC to OBPG in 2004.
- MODIS processing integrated into the OBPG's Multi-Sensor Level-1 to Level-2 (**msl12**) code.
 - common code for MODIS, SeaWiFS, OCTS, CZCS
 - common Level-2 format
 - no more PGE09, no more radcor files
- Reviewed all aspects of MODIS/Aqua Calibration
 - prelaunch characterization, on-orbit temporal cal, vicarious
- Updated common atmospheric correction and retrieval algorithms

nLw: MODIS vs SeaWiFS at OBPG Transition

Deep-Water (global mean > 1000m)

MODIS / SeaWiFS

MODIS on Terra shows significant temporal instability

MODIS on Aqua shows large bias, but better temporal stability in ocean color

OBPG efforts concentrated on MODIS/Aqua ocean color

Revised Polarization Correction

Solid line = OBPG, Dashed line = original correction

Added Masking for Straylight

- SeaWiFS already includes correction & masking for straylight.
- Modeled point-spread function (PSF) for MODIS indicates significant sensitivity to straylight from adjacent sources.
- 7 x 5-pixel masking around bright pixels removes significant contamination.
- Fixes AOT discrepancy (excess NIR radiance) between sensors.

MODIS Band 16 PSF

Improved Agreement with SeaWiFS AOT

Before SL Masking

After SL Masking

Revised Temporal Calibration

Reflected Solar Bands

- In collaboration with MCST
- Reanalyzed Onboard Calibration (OBC) Data (solar, lunar)
- Removed residual correlations associated with diffuser screen
- Refit solar diffuser trends to double exponential model
- Improved model extrapolation

Added Correction for Residual Detector Striping

nLw(412) Before Correction

nLw(412) After Correction

Bidirectional Reflectance at Surface

- Each sensor views the same location on earth from different view angle and at different time of day (solar angle).
- The angular distribution of upwelling radiance varies with solar illumination angle and the scattering properties of the water body.
- A. Morel developed a correction for this effect, which was incorporated into the common processing software for both sensors.

Residual Scan Dependence in MODIS nLw(443)

Before BRDF

After BRDF

nLw: MODIS vs SeaWiFS Deep-Water

After OBPG Reprocessing of MODIS/Aqua
Significantly improved agreement with
SeaWiFS global mean nLw

MODIS / SeaWiFS

MODIS / SeaWiFS

Seasonal Chlorophyll Images

MODIS/Aqua

SeaWiFS

0.01-64 mg m⁻³

Results from Reprocessing Comparison with Field Data

SeaWiFS R5

MODIS/Aqua R1

Important for Direct Broadcast

- OBPG modifies the Aqua LUTs generated by MCST, replacing the temporal trends and detector-relative corrections of the reflected solar bands 8-16.
- OBPG distributes the LUTs for Terra and Aqua through the oceans ftp site (oceans.gsfc.nasa.gov).
- OBPG distributes all processing software for Level-0 through Level-3 via the SeaDAS distribution (source and binaries).

Data Distribution

- **Instant access:** entire archive of Level-1A through Level-3 data for all missions is stored online
- **Minimal latency:** MODIS L1A/GEO/L1B/L2 data available 2-5 hours after satellite observation
- **Web-based browser:** simple viewing/order/download tool for the entire multi-mission data set
- **Data subscriptions:** automatic staging of new data products to user-specific ftp accounts

Virtual ground station concept

Data subscriptions can be created for a limited geographic region, allowing users to receive Level-1A, Level-1B, and Level-2 data for their area(s) of interest within 2-5 hours of satellite observation.

The screenshot shows the 'OceanColor WEB' website interface. At the top, there is a navigation menu with links for MODIS, SeaWiFS, IOCCG, Products, News, People, Documents, Validation, and Questions. Below the menu is the 'Data Subscription Request' form. The form includes an 'Email address' field, a 'Renew Expired Subscription' button, and four geographic region selection boxes labeled North, South, West, and East. The 'Start Date' is set to 28 Sep 2005, and the 'End Date' is set to None. There are checkboxes for 'Level 1', 'Level 2', 'Ancillary Data', and 'Attitude/Ephemeris'. The 'Wait for Refined Processing' checkbox is unchecked, and the 'Daytime Granules' radio button is selected. At the bottom, there are buttons for 'Submit New Request', 'Help', and 'Clear'.

OceanColor WEB

MODIS SeaWiFS IOCCG Products News People Documents Validation Questions

Data Subscription Request

Email address:

North South West East

Start Date 28 Sep 2005

End Date None None None

Level 1 Level 2 Ancillary Data Attitude/Ephemeris

Wait for Refined Processing Daytime Granules Nighttime/Mixed Granules

SeaDAS Features

- Most widely used ocean color software package in the world
- Process/display/analyse MODIS, SeaWiFS, CZCS, OCTS, MOS
- Will support NPP/VIIRS in the future
- Reproduces identical OBPG standard ocean color & SST products
- Runs on Linux, Macintosh OS X, Sun Solaris, SGI IRIX
- Extremely active user support forums

msl12

- converts sensor measured radiances (Level-1B) to geophysical products
 - processes MODIS, SeaWiFS, OCTS, MOS, OSMI, POLDER, and CZCS
 - default products generated are identical to those distributed by the OBPG
 - customizable run-time parameters control processing options and determine output products
 - source code/build environment allow users to implement custom algorithms
-
- **The flexibility of msl12 allows SeaDAS users to investigate alternative processing options and to generate a host of additional output products beyond the standard suite.**

msl12: example products

- water-leaving radiances
- remote sensing reflectance
- SST (thermal and short-wave IR)
- chlorophyll (8 algorithms)
- diffuse attenuation of sea water
- IOP (GSM01, Carder, QAA):
 - absorption (total, phaeophytin, dissolved & detrital)
 - backscatter (total, particulate)
- particulate organic carbon
- total suspended matter
- calcite concentration
- fluorescence line height
- photosynthetically active radiation
- aerosol products (AOT, Angstrom)
- intermediate products (Lr, La, anc. fields, etc.)

True Color

Chlorophyll-a

SST

Direct Broadcast Pass

5-minute granule as distributed by OBPG

These images and histograms show pixel-for-pixel comparisons between MODIS/Aqua products generated from a Level-0 scene (UWisc DB station) using SeaDAS, and the overlapping 5-minute granule processed by the OBPG. Using SeaDAS, it is possible to exactly reproduce the standard products distributed by the OBPG, as well as a host of additional products.

MODISL1DB

MODISL1DB

- Direct Broadcast software package for processing MODIS Aqua and Terra Level-0 data to Level-1A and Level-1B
- Unifies SeaDAS, MCST, IMAPP
- Runs on Linux, Macintosh OS X, Sun Solaris
- Very simple to install and use (and integrate into existing processing systems)
- New 'MODIS Direct Broadcast Support' forum as well as direct support from developers

MODISL1DB 1.0 Features

- processing binaries compiled with MCST Version 5 source
- Code and LUTs will remain synchronized with MCST
- processing mechanism to auto-download latest MCST LUTs (and optional custom OBPG Aqua LUTs)
- processing mechanism to auto-download definitive or real-time attitude and ephemeris, or use GBAD-generated att/eph
- MCST source code and build environment (available via SeaDAS) allow users to implement custom features

MODISL1DB directory structure

```
bin/ - - - - - Processing and utility binaries

data/ - - - - - Supporting data files
  modis/
 atteph/ - - - Attitude and ephemeris files
 dem/ - - - - Digital elevation maps
 static/ - - - Common ancillary files
  modisa/
 cal/ - - - - Aqua calibration LUTs and ancillary files
 mcf/ - - - - Aqua metadata configuration files
 pcf/ - - - - Aqua process control files
  modist/
 cal/ - - - - Terra calibration LUTs and ancillary files
 mcf/ - - - - Terra metadata configuration files
 pcf/ - - - - Terra process control files

scripts/ - - - - - Main wrapper scripts and utility scripts
```

Level-0 to Level-1A wrapper script:

Usage: `modis_L0_to_L1A_GEO.csh MODIS_L0_PDS_file [OPTIONS]`

Options:

<code>-o L1A_file</code>	Output MODIS L1A HDF filename
<code>-g GEO_file</code>	Output MODIS GEO HDF filename
<code>-a1 attitude_file1</code>	Input attitude file 1 (chronological)
<code>-a2 attitude_file2</code>	Input attitude file 2 (chronological)
<code>-e1 ephemeris_file1</code>	Input ephemeris file 1 (chronological)
<code>-e2 ephemeris_file2</code>	Input ephemeris file 2 (chronological)
<code>-disable-definitive</code>	Disable use of definitive attitude/ephemeris
<code>-disable-definitive-ftp</code>	Disable auto-downloading of definitive att/eph
<code>-disable-predicted</code>	Disable use of real-time attitude/ephemeris
<code>-disable-predicted-ftp</code>	Disable auto-downloading of real-time att/eph
<code>-verbose-ftp</code>	Enable verbose auto-download messages
<code>-disable-dem</code>	Disable terrain elevation correction
<code>-startnudge n</code>	Level-0 start-time offset (seconds)
<code>-stopnudge n</code>	Level-0 stop-time offset (seconds)
<code>-geocheck_threshold n</code>	% of geo pixels required to pass validation test
<code>-satellite aqua</code>	Only required if non-standard filename
<code>-satellite terra</code>	Only required if non-standard filename
<code>-save-log</code>	Save Level 1A and geolocation processing log files

MODISL1DB 1.0 Online Installation

Select a MODISL1DB ftp download site:

USA (Goddard Space Flight Center, Maryland) ▾

Select your operating system:

Fedora Core 2 ▾

Select your UNIX shell environment: (execute "echo \$SHELL" to determine your shell)

Bourne-Again shell (bash) ▾

- Required Digital elevation maps for MODIS geolocation terrain correction (seadas_dem_modis.tar.gz, 565MB)
- Sample MODIS Aqua L0 Direct Broadcast file (seadas_demo_modis_db.tar.gz, 770MB)

CONTINUE

Good for you

Back-up Slides

Multi-Mission Approach

- **Common software for Level-1 through Level-3**
 - reduces potential for algorithm and implementation differences
 - sensor-specific issues consolidated in i/o function and external tables
- **Mission-independent, distributed processing system**
 - controls staging/sequencing of processing jobs for max through-put
 - 150x global reprocessing for MODIS, 1600x for SeaWiFS
- **Standard procedures for calibration and validation**
 - temporal calibration via On-Board Calibration system (OBC)
 - vicarious calibration to MOBY (instrument + algorithm calibration)
 - validation against SeaBASS *in situ* archive
 - temporal trending analysis of Level-3 products

The Ocean Biology Processing Group

- **Heritage:**
 - **SeaWiFS Project** (calibration, validation, processing, and distribution)
 - **SIMBIOS Project** (field campaigns, international collaboration, sensor intercomparison, multi-mission support)
 - **SeaWiFS Bio-optical Analysis and Storage System (SeaBASS)**, archive of in situ ocean bio-optical measurements
 - **SeaWiFS Data Analysis System (SeaDAS)**, public domain software package for the display, analysis, and processing of ocean color and SST products.

Abstract

The Ocean Biology Processing Group (OBPG) at NASA's Goddard Space Flight Center is responsible for the processing and validation of oceanic optical property retrievals from the Sea-viewing Wide Field-of-view Sensor (SeaWiFS) and the Moderate Resolution Imaging Spectroradiometer (MODIS). A major goal of this activity is the production of a continuous ocean color time-series spanning the mission life of these sensors from September 1997 to the present time. This paper presents an overview of the calibration and validation strategy employed to optimize and verify sensor performance for retrieval of upwelling radiances just above the sea surface. Substantial focus is given to the comparison of results over the common mission lifespan of SeaWiFS and the MODIS flying on the Aqua platform, covering the period from July 2002 through December 2004. It will be shown that, through consistent application of calibration and processing methodologies, a continuous ocean color time-series can be produced from two different spaceborne sensors.

Atmospheric Correction Equation

$$L_t = L_r + L_a + tL_{wc} + TL_g + t L_w$$

- L_w is the quantity we wish to retrieve at each wavelength.
- TL_g is Sun glint, the direct reflectance of the solar radiance from the sea surface. This effect is avoided through tilting.
- tL_{wc} is the contribution due to "white"-capping, estimated from statistical relationship with wind speed.
- L_r is the contribution due to molecular (Rayleigh) scattering, which can be accurately computed.
- L_a is the contribution due to aerosol and Rayleigh-aerosol scattering, estimated in NIR from measured radiances and extrapolated to visible using aerosol models.

nLw Ratio: MODIS/Aqua vs SeaWiFS

50N-40N, 150W-170W

Before Polarization Correction

After Polarization Correction

Polarization Correction

- The atmospheric signal reaching the sensor is polarized.
- SeaWiFS has a polarization scrambler.
- MODIS has significant polarization sensitivity, especially in the blue.
- H. Gordon developed an algorithm to derive the polarization components of the atmospheric signal and correct for the polarization response, given the instrument polarization sensitivity.
- G. Meister (OBPG) reviewed the laboratory set-up and determined that the MODIS polarization sensitivity results had been misinterpreted in the original implementation (Collection 3 & OBPG R0).

Effect of BRDF Correction to MODIS/SeaWiFS Ratios

Deep Water nLw Ratio
MODIS/SeaWiFS

Before BRDF

After BRDF

Southern Pacific nLw Ratio
MODIS/SeaWiFS

Results from Reprocessing Sensor-to-Sensor nLw Comparison Deep-Water Trends

- Sensor agreement to within 7% for global mean deep-water nLw retrieval.
- Some long-term trend, bias is still evident.

MODIS & SeaWiFS

MODIS / SeaWiFS

Results for Reprocessing Consistency in Annual Cycle of nLw

SeaWiFS R5

MODIS/Aqua R1

Reprocessing

- MODIS Reprocessing 1 completed February 2005
- SeaWiFS Reprocessing 5 completed March 2005

water-leaving radiances
remote sensing reflectance
sea surface temperature (thermal and short-wave IR)
chlorophyll (8 algorithms)
diffuse attenuation of sea water
inherent optical properties (3 algorithms)
 absorption (total, phaeophytin, dissolved & detrital)
 backscatter (total, particulate)
particulate organic carbon
total suspended matter
calcite concentration
fluorescence line height
photosynthetically active radiation
aerosol products (type, AOT, Angstrom)
various intermediate products (Lr, La, ancillary fields, etc.)

Deep-Water Chlorophyll Images

common-bin 12-day composite, Winter 2002

0.01-1 mg/m³

SeaWiFS
R5

MODIS/Aqua
R1

Multi-Mission Browse & Distribution

Ocean Color Browse : Specify Search Parameters - Mozilla

File Edit View Go Bookmarks Tools Window Help

Back Forward Reload Stop <http://oceancolor.gsfc.nasa.gov/cgi/browse.pl.new?sen=am> Search Print

Home Bookmarks Google Oceans Ftp OceanColor samoa SETS Mantis Repository Subversion

TC CHL SST SeaWiFS User Login Comment Help

SeaWiFS
 GAC LAC MLAC
 OCTS (ADEOS) MODIS (Aqua) CZCS (Nimbus-7)

Radius (kn) about map click or typed-in location:
 36 400 800 1200 1500

Select swaths containing (at least):
 any part 25 % 50 % 75 % all of the area of interest.

Display results at a time.

Wednesday, 3 July 2002 through Friday, 29 July 2005

AdriaticSea
 AegeanSea
 Antarctica
 ArabianSea
 AralSea
 Australa
 Azores

N:
 W: :E
 S:

to select all of this time period's scenes.
 Find swaths

Reconfigure page

Chlorophyll

	May 2005							June 2005							July 2005						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
M	1	2	3	4	5	6	7				1	2	3	4						1	2
i	^^^	^^^	^^^	^^^	^^^	^^^	^^^				xxx	^^^	^^^	^^^						xxx	xxx
s	8	9	10	11	12	13	14	5	6	7	8	9	10	11	3	4	5	6	7	8	9
s	^^^	ooo	ooo	ooo	ooo	ooo	ooo	^^^	^^^	^^^	^^^	^^^	ooo	ooo	xxx	^^^	^^^	^^^	^^^	^^^	^^^
i	15	16	17	18	19	20	21	12	13	14	15	16	17	18	10	11	12	13	14	15	16
o	ooo	ooo	ooo	ooo	ooo	ooo	ooo	ooo	ooo	ooo	ooo	ooo	ooo	ooo	^^^	^^^	ooo	ooo	ooo	ooo	ooo
n	22	23	24	25	26	27	28	19	20	21	22	23	24	25	17	18	19	20	21	22	23
	^^^	^^^	^^^	xxx	xxx	xxx	xxx	^^^	^^^	^^^	^^^	^^^	^^^	^^^	ooo	ooo	ooo	ooo	ooo	ooo	ooo
	29	30	31					26	27	28	29	30			24	25	26	27	28	29	30
	xxx	xxx	xxx					xxx	xxx	xxx	xxx	xxx			^^^	^^^	^^^	^^^	xxx	xxx	xxx
															31						
															xxx						

gene carl feldman (gene.c.feldman@nasa.gov) (301) 286-9428

Identified and removed a residual detector trend in the reflected solar band calibration.

Comparison of TOA analysis (red and blue diamonds for two mirror sides) to lunar analysis of MCST (*):

'Sun-yaw' or beta angle

MODIS SD Measurement Setup (Waluschka et al., 2004)

Fig. 4: Light path

Fig. 5: Attenuation screen

Residual Striping

nLw(412)

nLw(551)

+10%

+5%

-5%

-10%

- Global mean residual striping at +/- 2% in nLw
- Consistent over life of mission (problem with SD cal?)

Reprocessing Results

- **New LUT**
- **Straylight rejection**
- **RSR and pressure corrections**
- **Fresnel**
- **f/Q**
- **New MOBY vicarious cal**

Also applied in SeaWiFS Reprocessing 5